Capitulo 1: Introducción a la Computación Distribuida

Leonardo Valdivieso

Escuela Politécnica Nacional angel.valdivieso@epn.edu.ec

April 3, 2019

1.3 ALGORITMOS DISTRIBUIDOS

1.3.1 Principios de Algoritmos Distribuidos

¿Por qué es difícil la coordinación en sistemas distribuidos?

- El emisor no puede saber:
 - Si el mensaje fue recibido.
 - Si el receptor falló antes o después de procesar el mensaje.

Impossibility of distributed consensus with one faulty process

Michael J. Fischer, Nancy A. Lynch, Michael S. Paterson Journal of the ACM (JACM) $\,$

Volume 32, Issue 2 (April 1985), Pages: 374 - 382

Problemas típicos en sistemas distribuidos

- Sincronización de relojes.
- Exclusión mutua.
- Elección de líder.
- Consenso distribuido.
- Comunicación en grupos.
- Gestión de réplicas.
- Estados globales.

Algoritmos distribuidos

- Algoritmos que trabajan en sistemas distribuidos.
- Realizan tareas:
 - Comunicación
 - Gestión de datos y de recursos
 - Sincronización
 - Consenso
- Deben trabajar bajo:
 - Actividades concurrentes en múltiples localizaciones.
 - Incertidumbre del tiempo, ordenación de eventos,.
 - Posibilidad de fallos (procesos, procesadores, redes)

Teorema CAP

Modelos de sistemas distribuidos

- Modelo síncrono
 - Relojes sincronizados
 - Entrega de mensajes acotada
 - Tiempo de ejecución de procesos acotado
- Modelo asíncrono
 - No hay sincronización de relojes
 - Entrega de mensajes no acotada
 - Tiempor de ejecución de procesos totalmente arbitraria
- Sistemas parcialmente síncronos
 - Tiempos acotados pero desconocidos

Tipos de pasos de mensajes

- Paso de mensajes síncrono
 - El envío y la recepción de un mensaje m, ocurren simultáneamente
- Paso de mensajes asíncrono
 - El envío de un mensaje *m* y su recepción no están acoplados. No tienen porque ocurrir de forma consecutiva.

Modelo de sistema distribuido

- Modelo de sistema:
 - Procesos secuenciales $\{P_1, P_2, ... P_n\}$ que ejecutan un algoritmo local.
 - Canales de comunicación.
- Eventos en P_i

•
$$E_i = \{ e_{i1}, e_{i2}, ...e_{in} \}$$

- Tipos de eventos locales
 - Internos (Cambios en el estado de un proceso)
 - Comunicación (envío, recepción)
- Diagramas espacio-tiempo

Algoritmos locales

Algoritmo local:

- Un proceso cambia de un estado al otro (evento interno)
- Un proceso cambia de un estado a otro y envía un mensaje a otro proceso (evento de envío)
- Un proceso recibe un mensaje y cambia su estado (evento de recepción)

Restricciones

- Un proceso p solo puede recibir un mensaje después de haber sido enviado por otro.
- Un proceso p puede cambiar de estado c al estado d si está actualmente en el estado c

Algoritmos Locales

- Un sistema distribuido se puede modelar como un sistema de transición de estados STC (C,-,I).
 - 1. C es un conjunto de estados
 - 2. \rightarrow describe las posibles transiciones ($\rightarrow \subseteq C \times C$)
 - 3. I describe los estados iniciales ($I \subseteq C$)
- El estado de un sistema deistribuido, *C*, se puede describir como:
 - La configuración actual de cada proceso/procesador.
 - Los mensajes de tránsito por la red.

Configuraciones y estados

- En el sistema de transición de estados en un sistema distribuido
 - Los estados se denominan configuraciones
 - Las transiciones se denominan transiciones de configuración
- En el sistema de transición de estados de cada proceso
 - Los estados se denominan estados
 - Las transiciones se denominan eventos
- Una *ejecución* en un sistema distribuido es una secuencia de configuraciones (γ_1 , γ_2 , γ_3 , ...) donde:
 - γ_1 es una configuración inicial,
 - Hay una transición entre $\gamma_1 o \gamma_{1+i}$ para todo $i \geq 1$
 - La secuencia puede ser finita o infinita
- Una ejecución o secuencia de estados define el comportamiento del sistema

Orden causal

- La relacion ≤_H sobre eventos de una ejecución distribuida, denominada orden causal, se define como:
 - Si e ocurre antes que f en el mismo proceso, entonces $e \leq_H f$
 - Si s es un evento de envío y r su correspondiente evento de recepción, entonces s <_H r
 - ≤_H Es transitiva
 - Si $a \leq_H b$ y $b \leq_H e$ entonces $a \leq_H e$
 - \leq_H Es reflexiva
 - $a \leq_H a$ para cualquier evento
- Dos eventos, a y b, son concurrentes si a no $\leq_H b$ y $b \leq_H a$

Toda relación de casualidad establece un nexo entre dos sucesos, uno es la causa y el otro es el efecto.

- Para ordenar los eventos de un mismo proceso bastaría con asociar a cada evento x el tiempo local T(x) (si la resolución es suficiente)
- Se dice que existe una <u>relación de causalidad</u> entre dos eventos del sistema $(x \to y, "x \text{ ha sucedido antes que y"}, "x happened before y") si:$
 - 1. $x \in y$ son eventos del mismo proceso y T(x) < T(y)
 - 2. $x \in y$ son los eventos enviar(m) y recibir(m) del mismo mensaje m
 - 3. Existe otro evento z tal que $x \to z$ y $z \to y$ (cierre transitivo de la relación)

 Si entre dos eventos no hay relación de causalidad, se dice que son concurrentes: x || y

$$a \rightarrow b$$
 $b \rightarrow c$ $a \rightarrow c$ $a \rightarrow f$ $a \parallel e$ $e \parallel d$

Ejemplos de eventos

Ejemplos de eventos

Ejecuciones equivalentes

- Dos ejecuciones distribuidas F y E son equivalentes ($F \sim E$) si:
 - Tienen el mismo conjunto de eventos
 - Se mantiene el orden causal

Ejemplos de ejecuciones equivalentes

 $Mismo\ color \sim orden\ causal$

Ordenación de eventos

- Monitorización del comportamiento de una aplicación distribuida.
 - Ejemplo: el observador debe ordenar los eventos de recepción de mensajes en los procesos P1 y P2
 - e1, e2, e3, e4, e5

Ejemplo

- Monitorización del comportamiento de una aplicación distribuida.
 - Ejemplo: el observador debe ordenar los eventos de recepción de mensajes en los procesos P1 y P2
 - e1, e2, e3, e4, e5

- Para ordenar eventos podemos asignarles marcas de tiempo
 - ei \leftarrow ek \Leftrightarrow MT(ei) < MT(ek)

¿Marcas de tiempo en el observador?

¿Marcas de tiempo en el observador?

¿Marcas de tiempo en el observador?

Los relojes deben esatr sincronizados

Tiempo y estado global

- En un sistema distribuido el estado global se encuentra distribuido entre los nodos
 - Reloj estándar en cada nodo.
 - Comunicación entre nodos: retardos.
 - Cada nodo posee una visión subjetiva del estado global.
- Ejemplos:
 - En el intante t1 se manda un mensaje desde el nodo A al nodo B, que lo recibe en el instante t2, con t2 < t1.
 - Establecer con precisión absoluta el montante de los depósitos en todas las cuentas bancarias de todos los bancos del mundo en un instante de tiempo dado.

Tiempo y estado global

- Propuesta de solución: un único reloj preciso + red dedicada para transmitir la señal sin retardos
 - No es práctico (coste), o es inviable (Internet).
- Solución: tiempo distribuido
 - cada nodo posee su propio reloj (tiempo físico local).
 - Los relojes son imprecisos: necesario ajustarlos periódicamente a un tiempo físico de referencia.
- Por otra parte, la gestión consistente del estado global requiere al menos ordenar los eventos producidos por los nodos (causalidad)
 - Tiempo lógico

Tiempo y estado global

 When each machine has its own clock, an event that occurred after another event may nevertheless be assigned an earlier time.

Tiempo físico

- Los relojes de los computadores son de <u>cuarzo</u>
 - La frecuencia de oscilación varía con la temperatura
 - ullet Deriva: $\sim 10^{-6}$ (90ms en un día, 1s cada 11,6 días)
- Relojes atómicos: gran precisión, muy caros
 - ullet deriva: $\sim 10^{-13}$ (9ns en un día, 1s cada 300000 años)
 - precio: \$50.000 \$100.000 !!!
- Tipos de sincronización:
 - Conocer el instante preciso en que se produce un evento en un nodo: sincronización externa.
 - Medir el intervalo entre dos eventos producidos en nodos diferentes (por ejemplo, envío y recepción de un mensaje), usando los relojes locales de cada nodo: <u>sincronización interna</u>.
 - La interna no implica la externa, pero al revés sí.

Relojes atómicos

NIST-7 (1993) Deriva: 5x10⁻¹⁵

NIST-F1 (2005) Deriva: 5×10^{-16}

Definiciones:

- Segundo solar o <u>astronómico</u>: 1/86.400 del periodo de rotación de la Tierra (mean solar second).
 - Pese a ser perfectamente válido para las situaciones de la vida cotidiana, la Tierra no gira a velocidad constante (va perdiendo lentamente velocidad), por lo que no sirve como referencia.
- Segundo <u>atómico</u> (*IAT*, 1967): 9.192.631.770 periodos de transición en un átomo de Cesio-133. Los relojes atómicos miden este tiempo.
 - Deriva de $3 * 10^{-8}$ con el segundo solar (\sim 1s al año).
- Tiempo universal coordinado (UTC): medido en segundos atómicos, sincronizado con tiempo astronómico (diferencia >900ms ⇒ inserción de 1s)

Definiciones:

- Tiempo físico de referencia: normalmente *UTC*.
- Resolución: periodo entre dos actualizaciones del registro del tiempo local.
 - Debe ser menor que el intervalo de tiempo mínimo entre dos eventos producidos consecutivamente en el nodo.
- <u>Desviación</u> (*offset, skew,* θ): diferencia entre el tiempo local y el tiempo físico de referencia en un instante.
- <u>Deriva</u> (*drift*, δ): desviación por unidad de tiempo (lo que adelanta o atrasa el reloj).
- <u>Precisión</u> (*accuracy*): desviación máxima que se puede garantizar en el ajuste de un reloj.

Relojes físicos

- Para ordenar dos eventos de un proceso basta con asignarles una marca de tiempo.
- Para un instante físico t.
 - $H_i(t)$: valor del reloj HW (oscilador)
 - $C_i(t)$: valor del reloj SW (generado por el SO)
 - $C_i(t) = aH_i(t) + b$ Fir # ms o ns trans

Ej: # ms o ns transcurridos desde una fecha de referencia.

- Resolución del reloj: periodo entre actualizaciones de C_i(t)
 Determina la ordenación de eventos.
- Dos relojes en dos computadores diferentes dan medidas distintas.
 - Un reloj actual puede tener una deriva de 1s al día.
 - Necesidad de sincronizar relojes físicos de un sistema distribuido.

Sincronización de relojes físicos

- D: Cota máxima de sincronización.
- S: fuente del tiempo UTC, t.
- Sincronización externa:
 - Los relojes están sincronizados si $|S(t) C_i(t)| < D$
 - Los relojes se consideran sincronizados dentro de D.
- Sincronización interna entre los relojes de los computadores de un sistema distribuido
 - Los relojes están sincronizados si $|C_i(t) C_j(t)| < D$
 - Dados dos eventos de dos computadores se puede establecer su orden en función de sus relojes si están sincronizados
- Sincronización externa ⇒ sincronización interna

Relojes lógicos

- Dado que no se pueden sincronizar perfectamente los relojes físicos en un sistema distribuido, no se pueden utilizar relojes físicos para ordenar eventos.
- ¿Podemos ordenar los eventos de otra forma?

Causalidad potencial

- En ausencia de un reloj global la relación causa-efecto (precede a) es la única posibilidad de ordenar eventos.
- Relación de causalidad potencial (Lamport)
 - $e_{ij} = \text{evento j en el proceso i}$
 - Si j < k entonces $e_{ij} \leftarrow e_{ik}$
 - Si $e_i = \text{send}(m)$ y $e_j = \text{receive}(m)$, entonces $e_i \leftarrow e_j$
 - La relación es transitiva
- Dos eventos son concurrentes (a || b) si no se puede deducir entre ellos una relación de causalidad potencial.

Aplicación de los relojes lógicos

- Sincronización de relojes lógicos
- Depuración distribuida
- Registro de estados globales
- Monitorización
- Entrega causal
- Actualización de réplicas

Relojes lógicos (algoritmo de Lamport)

- Algoritmo de Lamport (1978)
- Cada proceso P mantiene una variable entera $RL_p(\text{reloj lógico})$
- ullet Cuando un proceso P genera un evento, $RL_p=RL_p+1$
- Cuando un proceso envía un mensaje m a otro le añade el valor de su reloj
- Cuando un proceso Q recibe un mensaje m con un valor de tiempo t, el proceso actualiza se reloj, $RL_q = max(RL_qt) + 1$
- El algoritmo asegura que si a \leq_H b entonces RL(a) < RL(b)

Ejemplo

Relojes lógicos totalmente ordenados

- Los relojes lógicos de Lamport imponen sólo una relación de orden parcial:
 - Eventos de distintos procesos pueden tener asociado una misma marca de tiempo.
- Se puede extender la relación de orden para conseguir una relaciñon de orden total añadiendo el nº de proceso
 - (T_a, P_a) : marca de tiempo del evento a del proceso P

Algoritmo de Welch

- ¿Qué ocurre si el sistema ya dispone de un reloj?
 - No se puede cambiar el valor del reloj si es mantenido por un algoritmo diferente.
- Algoritmo de Welch
 - En lugar de avanzar el reloj en respuesta a los mensajes que llegan, se retrasa la entrega de esos mensajes hasta que se alcanza el valor de tiempo.
 - Los mensajes que llegan se almacenan en un buffer FIFO si su marca de tiempo es menor que la marca de tiempo del proceso receptor.

Problemas de los relojes lógicos

- No bastan para caracterizar la causalidad
 - Dados RL(a) y RL(b) no podemos saver:
 - si a precede a b
 - si b precede a a
 - si a y b son concurrentes
- Se necesita una relación (F(e), <) tal que:
 - $a \leq_H b$ si y sólo si F(a) < F(b)
 - Los relojes vectoriales permiten representar de forma precisa la relación de causalidad potencial

Problemas de los relojes lógicos

$$C(e11) < C(e22)$$
, y $e11 \leftarrow e22$ es cierto $C(e11) < C(e32)$, pero $e11 \leftarrow e32$ es falso

Relojes vectoriales

- Desarrollado independientemente por Fidge, Mattern y Schamuck.
- Todo proceso lleva asociado un vector de enteros RV
- RV_i[a] es el valor del reloj vectorial del proceso i cuando ejecuta el evento a.
- Mantenimiento de los relojes vectoriales
 - Inicialmente $RV_i = 0 \forall i$
 - Cuando un proceso i genera un evento

•
$$RV_i[i] = RV_i[i] + 1$$

- Todos los mensajes llevan el RV del envío
- Cuando un proceso j recibe un mensaje con RV
 - $RV_j = max(RV_j, RV)$ (componente a componente)
 - $RV_j[j] = RV_j[j] + 1$ (evento de recepción)

Ejemplo

Propiedades de los relojes vectoriales

- RV < RV' si y solo si
 - RV ≠ RV′ y
 - $RV[i] \leq RV'[i], \forall i$
- Dados dos eventos a y b
 - a \leq_H b si y solo si RV(a) < RV(b)
 - a y b son concurrentes cuando
 - Ni $RV(a) \le RV(b)[i]$ ni $RV(b) \le RV(b)$

a \parallel b (concurrent) because neither $V(a) \leq V(b)$ nor $V(b) \leq V(a)$

$$a \rightarrow b$$
 $b \rightarrow c$ $a \rightarrow c$ $a \rightarrow f$ $a \parallel e$ $e \parallel d$

Entrega causal

- Se distinguen los eventos recibir y entregar
- Entrega FIFO
 - $send_i(m) \leq_H send_i(m')$ entonces $entrega_k(m) \leq_H entrega_k(m')$
- Entrega causal
 - $send_i(m) \leq_H send_j(m')$ entonces $entrega_k(m) \leq_H entrega_k(m')$
- La entrega causal requiere retrasar la entrega de un mensaje a un proceso hasta estar seguros que entre dos envíos no hay uno intermedio.
- Se puede implementar con relojes vectoriales

Ejemplo de entrega no causal

 $send(m) \leq_H send(m')$ pero en P3 se recibe antes m'

Estados globales consistentes

- En un sistema distribuido existen ciertas situaciones que no es posible determinar de forma exacta por falta de un estado global:
 - Recolección de basura: Cuando un objeto deja de ser referenciado por ningún elemento del sistema.
 - Detección de interbloqueos: Condiciones de espera ciclica en grafos de espera (wait-for graphs).
 - Detección de estados de terminación: El estado de actividad o espera no es suficiente para determinar la finalización de un proceso.

- Hay tareas para las que necesitamos conocer el estado global del sistema:
 - a) Detección de objetos distribuidos que ya no se utilizan
 - b) Un interbloqueo distribuido ocurre cuando dos procesos esperan un mensahe del otro
 - c) Detectar la terminación de un algoritmo distribuido
- Es vital tener en cuenta el estado de todos los procesos y del canal de comunicación

a) Recolección de basura

b) Interbloqueo

c) Terminación

Definiciones

El estado global de un sistema distribuido se denota por G=(S,L), donde:

- S= $\{S_1, S_2, S_3, S_4, ..., S_M\}$: Estado interno de cada uno de los M procesadores.
- $L = \{L_{i,j} \mid i,j \in 1...M\}$: $L_{i,j}$ Estado de los canales unidireccionales $C_{i,j}$ entre los procesadores. El estado del canal son los mensajes en él encolados

Snapshots

El análisis de los estados globales de un sistema se realiza por medio de *snapshots*: Agregación del estado local de cada componente así como de los mensajes actualmente en transmisión.

Debido a la imposibilidad de determinar el estado global de todo el sistema en un mismo instante se define una propiedad de consistencia en la evaluación de dicho estado.

Snapshots = cortes

Cortes consistentes

- Un corte es un conjunto de evento (contiene al menos un evento por proceso)
- Un corte es consistente si para cada evento que contiene, incluye también todos los eventos que le precedin causalmente.
- Si a y b son dos eventos en un sistema distribuido y C un corte consistente, entonces:
 - $(a \in C) \land (b \rightarrow a) \Rightarrow b \in C$
- Si para un mensaje m, el evento receive(m) ∈ C, entonces el evento send(m) ∈ C.

Cortes consistentes

Corte no consistente

Corte consistente

Estado global y consistencia

- Para saber si un corte es consitente, nos podemos basar en los vectores de tiempos: $\forall i, j : V_i[i](e_i^{ci}) \geq V_i[i](e_i^{cj})$
- Puesto que cada proceso posee una visión parcial del sistema, para construir un corte consistente (y obtener de paso su estado global asociado) los procesos deben ejecutar un algoritmo distribuido.
 - Ejemplo: algoritmo de Chandy y Lamport (1985)
- Utilidad: detección de interbloqueos, establecimiento de puntos de recuperación de un sistema, finalización distribuida.

Algoritmo de Chandy y Lamport

- Algoritmo para determinar un estado global consistente.
- Supone canales FIFO
- Un proceso denomindao iniciador comienza el agoritmo de snapshot distribuido.
- Cualquier proceso puede iniciar el algoritmo.
- El proceso iniciador envía un mensaje especial denominado "marcador".
- El estado global consta de los estados de los procesos y de los canales.
 - Los canales son pasivos: la responsabilidad de registrar el estado de un canal depende del proceso emisor.

Suposiciones

- Entre cada par de procesos el canal es FIFO.
- No hay fallos en los procesos ni en los canales durante la ejecución del algoritmo.
- Cualquier proceso puede iniciar el algoritmo en cualquier instante.
- Los procesos pueden seguir enviando y recibiendo los mensajes de aplicación durante la ejecución del algoritmo.
- Idea: es que cada proceso registre su estado y para cada canal, todos los mensajes que entraron después de que él registrara su estado y antes de que el emisor le envíe un mensaje marcador (lo que supone que ya ha registrado su estado).

Algoritmo

- Entre P_i y P_j el canal se denomina C_{ij}
- Proceso iniciador (P_1) de forma atómica:
 - Registra su estado local s₁
 - P₁ envía el marcador a todos sus vecinos a través de los canales salientes.
 - A partir de este momento almacenará en los canales C_{k1} los mensajes de aplicación que vaya recibiendo.
- Cuando un proceso P_i recibe un marcador de P_i (iniciador o no):
 - Si aun no ha grabado su estado:
 - P_i graba su estado S_i
 - Graba el estado del canal *C_{ji}* como vacío. Para el resto de canales se almacenarán los mensajes de aplicación a partit de ese momento.
 - Reenvía un mensaje marcador al resto de procesos (entre la recpción del marcador y su reenvío no ejecuta ningún otro evento).
 - Si ya ha grabado su estado:
 - Se registra el estado del canal C_{ii} como completo
- El algoritmo termina para un proceso una vez que ha recibido el marcador de todos los procesos.

Algoritmo

- Una vez registrados todos los estados (el algoritmo ha terminado)
 - El estado global consistente puede ensamblarse en cada proceso haciendo que cada proceso envíe los datos del estado que él ha registrado, por ejempli, a otro proceso.

Algoritmo *snapshot* de Chandy y Lamport

- 1. Process p_1 (the initiator of the snapshot) saves its state s_1 and broadcasts the message SNAPSHOT to P (the set of process).
- 2. Let process p; receive the SNAPSHOT message the first time from some process p_i (p_i can be different from p_1). At that time, p_i saves its state s_i and forwards the SNAPSHOT message to P. The state of the channel c_{ii} is set to empty, an p_i starts logging the
 - messages received on the channels c_{ki} (for all $k \neq j$).
- 3. When p_i receives SNAPSHOT from p_k , then the computation of the state of the channel c_{ki} is complete. As soon as p_i has received SNAPSHOT from all the process in P, the computation of the snapshot is terminated.

i: petición (invocation)

r: respuesta (reply)

i: petición (invocation)

r: respuesta (reply)

i: petición (invocation)

r: respuesta (reply)

Ejercicio ¿qué estado se registra?

Bibliografía

- Rauber. T, Rünger Gudula. "Parallel Programming: for Multicore and Cluster Systems". 2nd Edition. Springer, ISBN: 978-3-642-37800-3 (Print) 978-3-642-37801-0 (Online) 2013
- Comer, Douglas. "Internetworking With TCP/IP Volume III". 1 edition. Prentice Hall, ISBN: 0-13-032071-4. 2000
- C Lin, L Snyder. Principles of Parallel Programming. USA: Addison-Wesley Publishing Company, 2008. ISBN-13: 978-0321487902
- https://www.arcos.inf.uc3m.es/infodsd/
- http://ocw.uc3m.es/ingenieria-informatica/sistemas-distribuidos-2013/material-de-clase
- http://laurel.datsi.fi.upm.es/docencia/asignaturas/sd#proyectos_practicos
- https://cs.uwaterloo.ca/~rtholmes/teaching/2011winter/cs436/index.html#contact